UNCLASSIFIED AD 268 076 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. Summary Report Development of Ultra Refractory Materials RESEARCH CONTRACT NOrd-17175 1 November, 1960 through 31 October, 1961 (Unclassified) By: Peter T. B. Shaffer Richard L. Watts This program is supported by Bureau of Naval Weapons Department of the Navy Washington 25, D. C. November 30, 1961 ### **ABSTRACT** Room temperature investigations of various physical, mechanical and electrical properties of solid solutions of tantalum carbide and zirconium carbide showed no evidence of discontinuous changes indicating new phases or compound formation after a wide variety of annealing treatments. Emissivity studies, however, indicate the probable existence of high temperature phases of both tantalum carbide and zirconium carbide, though not of the solid solutions. The reported increase in melting temperature of ZrC-TaC solid solutions has been confirmed. Additional work to resolve the problem of consistently low melting temperatures was deferred by the sponsor due to the urgency of the radome thermal shock problem. Preliminary studies indicate that Lithafrax® low expansion lithium aluminum silicate has a thermal shock resistance factor more than twice as great as Pyroceram® 9606 and more than four times as great as alumina. Electrical properties, with the possible exception of dissipation factors, are within acceptable limits. Similar lithium aluminum silicate compositions with effectively zero expansion are known. These would, therefore, have infinite thermal shock resistance factors. ## TABLE OF CONTENTS | | | Page No. | |---|---|-----------------------| | ABSTRACT | | | | I. INTRODUCTION | | 1 | | II. SUMMARY | | 1 | | III. WORK PROGRESS | | 2 | | _ | nd
on of Solid Solutions
on of Test Specimens | 2
2
3
3
3 | | 5. Lattice Pa
6. Microhard | lness | 4
4 | | 7. Electrical
8. Young's M
9. Melting St | Iodulus | 4
4
5 | | b. ZrC-T | ctory Metals
CaC System
ivity Studies | 5
5
6 | | 10. Conclusion | ns | 7 | | a. Strengb. Thermc. Young | nd
Properties
th
nal Expansion
's Modulus of Elasticity | 8
8
8
8
9 | | Thermal S New Mate Conclusion | | 9
9
10 | | BIBLIOGRAPHY | | 10 | | TABLES | | 11 | | FIGURES | | 18 | APPENDIX A ### LIST OF TABLES | Table No. | Title | Page No. | |------------|--|----------| | I | Spectrographic Analyses of Reactants | 11 | | II | Microhardness of ZrC-TaC Compositions (Knoop, 100 gram) | 12 | | III | Electrical Resistivity of ZrC-TaC
Compositions | 13 | | IV | Young's Modulus (Sonic) of ZrC-TaC
Compositions | 14 | | v | Melting Point Data for Refractory Metals | 15 | | VI | Measured Melting Points of Refractory
Metals | 16 | | VII | Melting Temperatures of ZrC-TaC
Compositions | 16 | | VIII | Physical Properties of Radome Materials | 17 | | | LIST OF FIGURES | | | Figure No. | Title | Page No. | | 1. | (200) Lattice Spacings of ZrC-TaC Compositions. | 18 | | 2. | Electrical Resistivity of ZrC-TaC
Compositions (Corrected for Porosity) | 19 | | 3. | Young's Modulus of ZrC-TaC Compositions (Corrected for Porosity) | 20 | | 4. | Melting Point Furnace | 21 | | 5. | Zirconium Carbide Samples | 22 | | 6. | Zirconium Carbide Melting Point Samples | 23 | | 7. | Spectral Emissivity of ZrC at 0.65 | 24 | | 8 | Spectral Emissivity of 72rC TaC at 0.65 A | 25 | # LIST OF FIGURES (cont'd) | Figure No. | Title | Page No. | |------------|--|----------| | 9. | Spectral Emissivity of 4ZrC-TaC at 0.65 | 26 | | 10. | Spectral Emissivity of 3ZrC-TaC at 0.65M | 27 | | 11. | Spectral Emissivity of ZrC-TaC at 0.65 | 28 | | 12. | Spectral Emissivity of 2TaC-ZrC at 0.65 M | 29 | | 13. | Spectral Emissivity of 3TaC-ZrC at 0.65 | 30 | | 14. | Spectral Emissivity of 7TaC-ZrC at 0.65 | 31 | | 15. | Spectral Emissivity of TaC at 0.65 | 32 | | 16. | Melting Temperature of ZrC-TaC Compositions | 33 | | 17. | Thermal Expansion of Radome Materials | 34 | | 18. | Thermal Expansion of Li ₂ O-Al ₂ O ₃ -SiO ₂ Compositions | 35 | | 19. | Thermal Expansion of $\text{Li}_2\text{O-Al}_2\text{O}_3\text{-SiO}_2$ Compositions | 36 | | 20. | Thermal Expansion of Low Expansion Minerals | 37 | | 21. | Thermal Expansion of Negative Expansion Minerals | 38 | #### I. INTRODUCTION This Summary Report, covering the period from 1 November 1960 through 31 October 1961, is the fourth such summary report to be issued under Contract NOrd-17175 which was initiated in August, 1956. Research covered in this last report was devoted to a study of the mixed carbide system (ZrC-TaC) and to a preliminary investigation of thermal shock resistant materials for radome applications. Mr. George B. Butters, Code RMGA, has been the project engineer since the inception of this research contract. #### II. SUMMARY Major emphasis has been devoted during the first nine months of the report period to a fundamental study of the mixed carbide systems, consisting of mixtures of monocarbides of the group IV and V metals. Specifically, an investigation of the properties of solid solutions of zirconium carbide and tantalum carbide was undertaken in an effort to explain certain anomalies such as the increased melting temperatures, increased high temperature strength, and increased creep resistance observed in these solid solutions. It was hoped that the study of the properties of a range of compositions after various annealing treatments would provide evidence of compound formation. No significant changes could be found in Young's modulus of elasticity, microhardness, lattice spacing, or electrical resistivity after the annealing treatments. Recently, Engelke (1) reported that no maximum in the solid solution melting point was found in the systems HfC-NbC and HfC-TaC. He further attributes Agte's (2) results to a deficiency in carbon in the tantalum carbide studied. Robins (3) discusses the same problem on the basis of the electronic configuration, and states that the composition corresponding to 4.8 electrons per carbon atom yields the most stable, hence the highest melting composition. Our observations, as well as the aforementioned papers, did not clarify the situation. It was decided, therefore, to remeasure the melting temperatures in an attempt to prove to our own satisfaction whether the melting point increase really exists. Calculated spectral emissivities showed a reversible change on heatingthe pure carbides. This change in emissivity is accompanied by a marked increase in resistivity and an apparent density decrease. The measured melting temperatures are lower than the reported values. The cause of the low melting temperatures, due probably to failure to apply necessary temperature corrections, has not been resolved. Independent measurement of the melting temperature of the tantalum carbide showed it to melt at 7030°F (3890°C)⁽⁴⁾, which is the generally accepted value. This shows that our low reported temperatures are the result of an error in temperature corrections. The problem of thermal shock in ceramic materials recently having become of the utmost importance in certain radomes, a survey was started to determine whether radome materials with improved thermal shock resistance could be developed. The recent generation of missiles subject radome materials to aerodynamic heating rates which cause even thermal shock resistant bodies, such as Pyroceram® 9606, to fail catastrophically. It was, therefore, the immediate objective of this program to investigate the problem of thermal stresses in radome structures and to suggest a possible solution. Lithafrax® low expansion lithium aluminum silicate ceramics have been shown to have thermal shock resistance factors twice as great as Pyroceram® 9606 and more than four times as great as alumina. Other lithium aluminum silicate compositions have been prepared which show zero thermal expansion coefficients, therefore infinite resistance to thermal shock. The exact electrical properties of these materials have not been measured; however, preliminary measurements indicate that properties within the limits of acceptance can be obtained. #### II. WORK PROGRESS #### A. Carbides #### 1. Background As early as 1930, Agte⁽²⁾ reported that the solid solution composition 4TaC-ZrC had a melting temperature higher than that of either constituent carbide. This melting point increase in a solid solution is without parallel in solid solutions where no compound formation occurs⁽⁵⁾. Early x-ray diffraction studies showed that binary mixtures of monocarbides of the Groups IV and V metals formed complete solid solution series with the exception of the system ZrC-VC⁽⁶⁾, and that the lattice parameters show a continuous, essentially linear relation, indicating that these are true, simple solid solutions⁽⁷⁾. More recent work by Kovalskii and Petrova⁽⁸⁾, however, showed that the systems are not as simple as had been reported. For example, the solid solution of equimolar amounts of TiC and ZrC is stable only above 3810°F (2100°C), disproportionating into 3:7 and 3:1 solid solutions when annealed at lower temperatures. Quite recently Engelke⁽¹⁾ reported that no increase in the solid solution melting points exist in the systems HfC-NbC and HfC-TaC as reported by Agte⁽²⁾. He further attributed the reported increase in melting temperature to a deviation from stoichiometry in the TaC which Agte studied. Additional evidence for the non-stoichiometry of TaC is presented by Robins⁽³⁾, who was unable to prepare the stoichiometric carbide in the presence of excess carbon. Reactions of tantalum filaments with excess methane or tantalum solutions in iron or aluminum with graphite powder yielded a material having a composition of TaC_{0.96}. This material, furthermore, lost carbon on heating above 4530°F (2500°C). It was decided, therefore, to investigate the system ZrC-TaC with the object to determine whether the melting point increase really exists and to discover whether or not compound formation has taken place. #### 2. Preparation of Solid Solutions In order to obtain the maximum homogeneity with a minimum handling of the hard carbides, the finely-powdered oxides were first carefully blended together, then blended with finely-powdered thermatonic carbon (Thermax®) and finally with a dilute solution of polyvinyl alcohol (PVA), cold pressed and dried. Each composition was fired at 2910°F (1600°C) for two hours then for one hour at 4350°F (2400°C) in an argon atmosphere. X-ray diffraction patterns of the reacted carbides showed single phase carbides or carbide solid solutions. Typical spectrographic analyses of the reactants are given in Table No. I. #### 3. Preparation of Test Specimens Each reacted carbide powder, after crushing and ball milling to -325 mesh was hot pressed to a billet of greater than 80 percent of theoretical density (calculated on the basis of simple volume additions). Test specimens were diamond-sawed from the hot pressed billets as required. #### 4. Annealing Each composition was subjected to the same thermal conditions. After hot pressing, diamond sawing, and polishing, the samples were subjected to four-hour annealing cycles at $3810^{\circ}F$ (2100°C), 3270°F (1800°C) and 2730°F (1500°C). To minimize any effect of reaction between the samples and carbonaceous furnace atmospheres, each bar was repolished after annealing to remove any reaction products before remeasurement of physical properties. #### 5. Lattice Parameters X-ray diffraction showed each composition to consist of a single phase carbide after synthesis from the oxides. The (200) lattice spacings, plotted against the composition showed a continuous essentially linear relation as previously reported by Norton⁽⁶⁾ (Figure 1). After each annealing treatment the carbides were reexamined. No evidence of disproportionation, formation of super lattice (disorder-order transformation), or shift in the lattice spacings could be detected. In order to obtain the greatest accuracy in measuring lattice spacings an internal standard was included in all samples. The internal standard chosen for these measurements was ZrC, calibrated previously against a rock salt primary standard. #### 6. Microhardness Measurements of microhardness of carbides after hot pressing and after subsequent annealing treatments generally showed a slight decrease in hardness with decreasing annealing temperature (Table No. II). No separations, indicating disproportionation or compound formation, were observed. #### 7. Electrical Resistivity The electrical resistivity of each bar was measured as sawed from the hot-pressed billet and again after each annealing treatment. The data (Table No. III) show no significant changes with annealing treatment, the maximum change being 2.4 percent from the average. It is notable, however, that a maximum resistivity is reached in the range of the composition ZrC·2TaC (Figure 2). #### 8. Young's Modulus The transition from disordered to ordered structure or from mixture to compound is accompanied by a change in modulus of elasticity (Young's Modulus). After hot pressing and after subsequent annealing operations the Young's modulus (for each bar) was measured using the sonic method. Table No. IV lists the measured values of Young's modulus, as well as those values corrected to zero porosity. No significant changes in Young's modulus were observed as a result of annealing. In addition, the plot of Young's modulus, corrected for porosity, as a function of composition does not show deviations, which would be expected if a compound were formed (Figure 3). #### 9. Melting Studies Since all evidence pointed to the existence of a complete, stable solid solution series between the two carbides, TaC and ZrC, the next study was to attempt to prepare very pure samples of the carbides and to redetermine their melting temperatures to prove to our own satisfaction whether the melting point increase really exists. #### a. Refractory Metals In order to obtain information on the degree of reproducibility which might be obtained with the melting point apparatus (Figure 4), several samples of refractory metal sheets, tungsten, tantalum, molybdenum and niobium, were fused by direct resistance heating. Temperatures were measured on flat surfaces and corrected for emissivity and window reflections (Table No. V). Additional samples, bent into "V"-shape heaters were measured in a similar way, but not corrected for emissivity since a partial "black body" was obtained. These data are summarized in Table No. V. The degree of precision is excellent especially with the "V"-shape specimens in which partial "black body" conditions exist. The averages and deviations are listed in Table No. VI. Except for a possible error in the spectral emissivity reported in the literature, no explanation for the consistently low melting temperatures is available. Complete analysis of the metals for contaminants showed no impurities in amounts large enough to affect melting temperatures significantly. The precision and reproducibility of data, however, shows that relative temperatures should be sufficiently accurate to provide the information desired in the melting point study of the ZrC-TaC system. #### b. ZrC-TaC System A complete melting point study has been made on carbide test bars $(3 \times 1/8 \times 1/8 \text{ inches})$ heated by passing a current directly through them. Apparent melting temperatures as reported are those at which first droplets of liquid were observed. Figure 5 shows typical ZrC bars before and after melting. In order to assure a reproducible degree of "black body" conditions, each bar was ultrasonically drilled at its midpoint to provide a 1/64 inch diameter hole, 3/32 inch deep. The depth to diameter ratio of six, together with a rounded bottom, provided an effective "black body" on which to measure the internal temperature of the sample bars. The measured temperatures even after applying known corrections for window absorption (Appendix A) were consistently low. No reference standard for calibration in the 5430°F (3000°C) plus range is available. Analyses were examined for a possible explanation to these low melting temperatures. The results of analyses showed that frequently samples of near stoichiometric composition melted as low as those which varied considerably from the theoretical composition. The fact that melting temperatures from lot to lot of a particular carbide composition are quite reproducible lead to the conclusion that the actual melting temperatures were probably quite close to the reported values while the chemical analyses were not reliable. Recent checks showed that coprecipitation had in fact been confusing the analyses. Sample tantalum carbide bars were sent for independent melting point studies at the Aerojet-General Corporation. The melting temperature which was reported (7030°F (3890°C))⁽⁴⁾ confirms the fact that an error in temperature correction is responsible for the consistently low reported temperatures. The melting temperatures, listed in Table No. VII, were, therefore, used for comparison. Though not absolute, these reported temperatures are sufficiently accurate relative to one another to demonstrate the presence of a maximum which is what the investigation was to show. Figure 16 shows a plot of melting temperature versus composition and does in fact show the melting point maximum in the tantalum-rich region as reported originally by Agte (2). Samples of tantalum carbide, zirconium carbide and their solid solutions after fusion were examined metallographically and by microhardness measurements as well as by x-ray diffraction. No evidence of new phases in the fused "button" were found. #### c. Emissivity Studies During the preliminary melting studies of directresistance heated zirconium carbide bars, a marked change was noted at temperatures in excess of 3810°F (2100°C). Without a change in the applied voltages, a rapid increase in temperature, as much as 900°F (500°C), was noted. A zone could be observed to spread along the length of the bar, followed by the previously mentioned apparent temperature increase. By measuring surface temperatures on areas polished with 400 grit diamond wheels and the internal or black body temperature, it was possible to calculate an approximate value for spectral emissivity. All temperatures were measured by means of a Leeds and Northrup optical pyrometer at a wave length of approximately 0.65 microns. Subsequent experiment showed that not only is there a marked change in emissivity but that the actual temperature of the bar increases, accompanied by a decrease in resistivity of the sample bar. Numerous zirconium carbide bars were examined during both heating and cooling cycles. The results of these observations show that at 4000°F (2200°C) a change in the nature of the zirconium carbide bar occurs accompanied by a decrease in spectral emissivity and a decrease in resistivity. The change is reversible, with both resistivity and emissivity returning to their original values. The transformation shows a hysteresis effect of nearly 900°F (500°C) which is not time dependent (Figure 7). An additional observation is that the bars on heating through the range of 3630-4530°F (2000-2500°C) frequently split lengthwise, presumably due to an increase in volume accompanying the transformation (Figure 6). This volume increase has not been studied further. A similar, though less sharply defined, change has been observed with tantalum carbide, but not with any of the solid solution compositions in the tantalum carbide-zirconium carbide series (Figures 8 through 15). Since these observations were made, a report describing similar observations made by General Electric on tantalum carbide has been released (9). #### 10. Conclusions No evidence of compound formation in the series ZrC-TaC has been found. The melting point increase has been confirmed, while a maximum in electrical resistivity in the tantalum-rich region has been observed. Spectral emissivity data shows evidence for a high temperature crystal form of both zirconium carbide and tantalum carbide, but not for solid solutions of these carbides. The crystallographic change, apparently a low-high inversion rather than a complete structural rearrangement, is accompanied by a volume increase and a decrease in electrical resistivity. #### B. Radome Materials #### 1. Background Velocities of many missiles which rely on radar and on infrared detection for directional control are such that plastics and glass are no longer adequate for use as radomes or IR domes. More refractory materials such as alumina, Pyroceram®, and fused silica have excellent electrical properties but suffer from thermal shock fracture. Flight patterns are such that the radomes are heated from ambient temperature to temperatures in excess of 1000° F in a matter of seconds. Thermal gradients set up within the radomes cause fracture of even such materials as Pyroceram® 9606. A program was initiated to examine new thermal shock resistant materials for radome applications and compare them with the generally accepted candidate materials: alumina, Pyroceram[®] 9606, and slip cast fused silica. These were obtained from Gladding McBean, Corning Glass Works, and Georgia Institute of Technology, respectively. Thermal shock resistance of a structure is related to several general factors such as heat pulse (magnitude and geometry), structural configuration (size and shape), and physical properties of the structural material itself. The heat pulse and structure are defined by the size, shape and performance of the missile. The factor to be considered, therefore, is the so-called "thermal shock resistance factor" of the ceramic material. Many thermal shock resistance factors have been postulated, based on the factor $S/\not\sim E$. In this case S is tensile strength, is the coefficient of thermal expansion and E is Young's modulus of elasticity. It is on the basis of this factor $(S/\not\sim E)$ that materials are compared. Thermal shock testing was not carried out due to the termination of the contract. #### 2. Physical Properties #### a. Strength Test bars $(3 \times 1/2 \times 1/4 \text{ inches})$ were broken using three-point loading, in air at several temperatures. Since no method is available to obtain reliable tensile strength data for ceramic materials without elaborate specimen preparation, cross bending strengths were used for comparison (Table No. VIII). #### b. Thermal Expansion Thermal expansion was measured using a silicon carbide dilatometer calibrated against a single crystal sapphire standard. These thermal expansion curves are shown for alumina, silica, Pyroceram® 9606, and Lithafrax® low expansion ceramic in Figure 17, and Table No. VIII. #### c. Young's Modulus of Elasticity Elastic modulus for each bar was measured at room temperature by sonic techniques. Since thermal shock failure occurs when the material is effectively at the starting temperature (10) elastic modulus at higher temperatures was not determined. These data are also listed in Table No. VIII. #### 3. Thermal Shock Resistance Factors The thermal shock resistance of the four materials under consideration was compared on the basis of the factor S/LE, shown in Table No. VIII. This clearly demonstrates the increased thermal shock resistance of the silica and Lithafrax® over the two materials in use at present. #### 4. New Materials Several minerals are known whose thermal expansion coefficients are low, and in certain minerals, such as petalite, negative values indicating thermal contraction are known. Notable among these materials are the lithium aluminum silicates. By using a ceramic whose thermal expansion coefficient is zero, it would be possible to produce a radome in which no thermal stresses are possible. Such a radome would be capable of resisting any thermal gradients on heating without fracture. The investigation of such bodies has received considerable attention during the last few months. Tests were run on a number of sintered lithium aluminum silicate bodies. Thermal expansion values for these materials are quite promising but very sensitive to firing temperature, body maturity, and very slight changes in composition. The thermal expansion curves for the final matured materials are shown in Figures 18 and 19. Thermal expansion tests were run on several low expansion minerals known to have favorable thermal shock characteristics and the results are shown graphically in Figure 20. Notable are eucryptite and spodumene, both of which minerals have negative thermal expansions (Figure 21). #### 5. Conclusions The work has not been carried to completion, therefore no final conclusions can be drawn. It is likely, however, that additional research in this area of low expansion ceramics will disclose compositions which will combine near-infinite thermal shock resistance together with acceptable electrical properties. #### **BIBLIOGRAPHY** - 1. J. L. Engelke, F. A. Holden, E. P. Farley, "Synthesis of New High Temperature Materials," WADC TR-59-654 (February 1960). - 2. C. Agte, H. Alterthum, Z. tech. Phys., 11, 182 (1930). - 3. D. A. Robins, "The Non-Stoichiometry of Tantalum Carbide," Proceedings of a Symposium, National Physical Society (England), June 1958. - 4. R. F. Kimple (Aerojet-General), Private Communication. - 5. S. Glasstone, "Textbook of Physical Chemistry," Van Nostrand (1946), page 764. - 6. J. T. Norton, A. L. Mowry, Trans. A.I. E., 185, 133 (1949). - 7. A. E. Kovalskii, J. S. Umanskii, Zhur. Fiz. Khim., 20, 769 (1946). - 8. A. E. Kovalskii, L. A. Petrova, Akad. Navk. S.S.S.R., 170-186 (1950). - 9. A. A. Watts, G. M. Kibler, T. R. Riethof, and J. A. Coffman, WADD TR-60-646, Part I, (February, 1961). - P. T. B. Shaffer, D. P. H. Hasselman, A. Z. Chaberski, "Factors Affecting Thermal Shock Resistance of Polyphase Ceramic Bodies," WADD TR-60-749, Part I (February, 1961). TABLE NO. I # Spectrographic Analyses of Reactants | Material | Source of Supply and Grade | Impurities - (| Concentrations | |-----------------|--|--|---| | Zirconium Oxide | Carborundum Metals Co.
Reactor Grade | Iron
Calcium
Silicon
All Others | 0.1-0.5%
0.05-0.1%
0.05-0.1%
< 0.05% | | Tantalum Oxide | Fansteel Metallurgical
Corporation
T-400 | Iron
Silicon
Niobium
All Others | 0.1-0.5%
0.1-0.5%
0.05-0.1%
< 0.05% | | Carbon , | Thermatomic Carbon Co.
Thermax [®] | Silicon
All Others | 0.1-0.5% < 0.05% | TABLE NO. II # Microhardness of ZrC - TaC Compositions (Knoop, 100 gram) Microhardness, (kg/mm²) | | | | <u> </u> | _ ' | | |-------------|----------|----------|------------|------------|---------------| | | As | | | | | | | Pressed | Annea | aled 4 Hou | rs | Density, | | | 4350°F. | 3810°F | 3270°F | 2730°F | (Percent of) | | Composition | (2400°C) | (2100°C) | (1800°C) | (1500°C) | (Theoretical) | | | | | | | | | ZrC | 1831 | *** | - | - | 94.7 | | 7ZrC-TaC | 2019 | 1743 | 1872 | 1627 | 86. 9 | | 4ZrC-TaC | 2290 | 1699 | 1840 | 1745 | 93.0 | | ZrC-TaC | 1888 | 1537 | 1495 | 1415 | 90.1 | | ZrC-2TaC | 965 | 905 | 941 | 844 | 77.5 | | ZrC-3TaC | 1595 | . 1272 | 1190 | 1150 | 83.1 | | ZrC-4TaC | 1376 | - | - | _ | rs) | | ZrC-7TaC | 1452 | 1295 | 1255 | 1163 | 87.1 | | ZrC-8TaC | 1135 | - | - | - | - | | TaC | 886,822 | 820 | 780 | 808 | 94.2 | | | | | | | | TABLE NO. III Electrical Resistivity of ZrC-TaC Compositions | | Electrical | | | | | |-------------|------------|----------|------------------|----------|---------------| | | As Pressed | • | | | | | | 1 Hour | Annea | Annealed 4 Hours | | | | | 4350°F | 3810°F | 3270°F | 2730°F | (Percent of) | | Composition | (2400°C) | (2100°C) | (1800°C) | (1500°C) | (Theoretical) | | 7ZrC-TaC | 29.8 | 29.2 | 29.3 | 29.3 | 8 6.9 | | 4ZrC-TaC | 31.1 | 30.8 | 29.2 | 30.4 | 93.0 | | ZrC-TaC | 35.7 | 36.4 | 37.0 | 36.6 | 90.1 | | ZrC-2TaC | 40.7 | 41.2 | 41.6 | 41.8 | 77.5 | | ZrC-3TaC | 33.2 | 34.4 | 33.6 | 33.6 | 83.1 | | ZrC-7TaC | 25.9 | 26.7 | 25.1 | 25,1 | 87.1 | | TaC | 18.2 | 18.4 | 18.5 | 17.9 | 94.2 | *Corrected to zero porosity: $R_0 = R \left(\frac{1}{1-Porosity}\right)$ TABLE NO. IV Young's Modulus (Sonic) of ZrC - TaC Compositions | | Density, | (Theoretical) | 91. 9
92. 2
88. 8
75. 8
81. 0
85. 3 | |---------------------------|------------------|--|---| | T00046 | (1500°C) | Corrected (1) | 66.0
68.3
69.7
68.0
68.8
75.8 | | (10 ⁶ psi) | | 2730 ^o F
(1500 ^o C) | 54.20
56.58
52.50
31.76
40.04
51.18 | | Young's Modulus (106 psi) | Annealed 4 Hours | 3270 ^o F
(1800 ^o C) | 53.37
56.49
51.70
31.15
39.97
51.65 | | Youn | Annes | 3810 ^o F
(2100 ^o C) | 52.88 · 55.69 51.71 30.88 40.11 50.63 52.70 | | • | As Pressed | 4350°F
(2400°C) | 51.62
55.52
50.74
30.62
40.12
49.48
52.18 | | | | Composition | 7ZrC-TaC
4ZrC-TaC
ZrC-TaC
ZrC-2TaC
ZrC-3TaC
ZrC-3TaC
ZrC-7TaC | (1) $E_0 = E/1-2.2$ P Where $E_0 = \text{Young's modulus}$ at o porosity, E is measured Young's modulus at a volume fraction porosity P. TABLE NO. V Melting Point Data for Refractory Metals | $\frac{\text{OF}}{\text{Below melt}} = \frac{\text{C}}{3785} + \frac{2085}{2060}$ | |---| | 2090
2090
2060 | | 2210
2220
2220
2450
2480
2520 | | 2480
2740
2740
2150
2150
2180 | | 2180
2350
2350
2720
2720
2700 | *These values used to calculate emissivity correction. TABLE NO. VI Measured Melting Points of Refractory Metals | | Flat Sample | | ''V'' Shap | e Sample | |------------|--|--------------------|--|-------------------| | Metal | Average | Deviation | Average | Deviation | | Tungsten | 5880 ⁰ F
(3250 ⁰ C) | + 20°F
(+ 10°C) | - | - | | Tantalum | 5360 ^o F
(2960 ^o C) | + 35°F
(+ 20°C) | 4955°F
(2780°C) | <u>+</u> 0°C) | | Molybdenum | 4650 ⁰ F
(2565 ⁰ C) | + 20°F
(+ 10°C) | 4315 ^o F
(2380 ^o C) | + 0°C) | | Niobium | 4170°F
(2300°C) | + 25°F
(+ 15°C) | 4080°F
(2250°C) | + 10°F
(+ 5°C) | TABLE NO. VII Melting Temperatures of ZrC-TaC Compositions Observed | | Number | Melting Temperature* | | | | |-------------|--------------|----------------------|-----------------------|----------------------|----------------------| | | of | ·Ave | ·Average | | ation | | Composition | Samples | OF | °C | $^{\circ}\mathrm{F}$ | $^{\circ}\mathrm{C}$ | | 7 m C | 8 | 5900 | 3260 | 45 | 25 | | ZrC | - | _ | 4 – 4 – | 45 | | | 7ZrC-TaC | 8 | 6060 | 3350 | 45 | 25 | | 4ZrC-TaC | 5 | 6010 | 3320 | 115 | 65 | | 3ZrC-TaC | 5 | 6090 | 3365 | 45 | 25 | | 2ZrC-TaC | 4 | 6240 | 3450 | 25 | 15 | | ZrC-TaC | 4 | 6340 | 3505 | 0 | 0 | | 2TaC-ZrC | 3 | 6430 | 3555 | 10 | 5 | | 3TaC-ZrC | 2 | 6520 | 3600 | 0 | 0 | | 7TaC-ZrC | 4 | 6320 | 3490 | 0 | 0 | | TaC | 4 | 6400 | 3540 | 25 | 15 | ^{*}Corrected for window absorption. TABLE NO. VIII Physical Properties of Radome Materials | Material | Alumina | Silica | Pyroceram® | Lithafrax® | |--|------------------|----------------------------------|--------------------------------------|-------------------------------------| | Density (g/cc) | 3.799 | 1.995 | 2.603 | 2.31 | | Porosity (%) | 0 | 11.33 | 0 | 0 | | Young's Modulus of Elasticity (10 ⁶ psi) | 49.55 | 4.053 | 17, 122 | 10.766 | | Modulus of Rupture (psi) Room Temperature at 500°C at 750°C at 1000°C | 43,248
29,787 | 5,541
6,454
8,112
7,998 | 22,313
19,812
22,325
13,924 | 10,311
9,625
11,505
13,231 | | Coefficient of Thermal Expansion (x 10 ⁻⁶ /°C) Room Temperature to 1000°C | 8. 68 | 0.93 | 6.30 | 2,27 | | S/≪ E | 97.5 | 1270. | · 207, · | 421. | (200) LATTICE SPACINGS OF INCITAC COMPOSITIONS FIGURE 1 ELECTRICAL RESISTIVITY OF ZrC - TaC COMPOSITIONS (CORRECTED FOR POROSITY) FIGURE 2 YOUNG'S MODULUS OF ZrC - TAC COMPOSITIONS (CORRECTED FOR POROSITY) FIGURE 1 High Temperature Resistance Furnace Plate No. 8184 Figure 5 - Zirconium Carbide Samples. Figure 6 - Zirconium Carbide Meiting Point Samples. a. Before heating b. Heated through inversion, note splitting 1 MELTING TEMPERATURE OF ZrC - Tac COMPOSITIONS FIGURE 16 FIGURE 17 THERMAL EXPANSION OF RADOME MATERIALS THERMAL EXPANSION OF Li20-AI203-SiO2 COMPOSITIONS THERMAL EXPANSION OF Li20-AI203-SiO2 COMPOSITIONS FIGURE 20 THERMAL EXPANSION OF LOW EXPANSION MINERALS FIGURE 21 THERMAL EXPANSION OF NEGATIVE EXPANSION MINERALS #### APPENDIX A ### CALCULATION OF TEMPERATURE CORRECTION FOR WINDOW ABSORPTION The Vycor® window (1/8" thick) used throughout the study introduced an error in observed temperature, which was corrected as follows. The formula to correct for absorption by a window is: $$\frac{1}{T_{\text{true}}} - \frac{1}{T_{\text{apparent}}} = \frac{\lambda}{C_2} \log e^{-ut}$$ (1) Where T_{true} = true temperature (OK) T apparent = the measured temperature (OK) = wavelength of light used (in microns) C = constant = coefficient of absorption of sight sight = coefficient of absorption of sight glass = thickness of sight glass Equation (1) may be reduced to $$\frac{1}{T}_{\text{true}} - \frac{1}{T}_{\text{apparent}} = \frac{0.65 \text{ ut}}{14,320}$$ (2) Since all factors on the right arc constants for a particular series of temperature measurements, it becomes $$\frac{1}{\overline{T}}$$ - $\frac{1}{\overline{T}}$ \overline{T} apparent (3) mowing any pair of true and apparent temperatures, it becomes possible to correct all others for window absorption. To verify constancy of this equation (3), a series of temperature measurements were made over the range 1000 - 2700°C. From these were calculated the constant K, which was then averaged over 500° intervals. The following table presents these data and calculated values. Appendix A - Page 2 | True | Temperature | Apparent Temperature | | K /2 | |------|-------------|----------------------|------------------------|------------------------------------| | C | K | $^{\circ}\mathrm{C}$ | K | (10 ⁻⁸ /o _{K)} | | | | | | | | 995 | 1269 | 988 | 1261 | 438 | | 1050 | 1323 | 1041 | 1314 | 518 | | 1116 | 1389 | 1106 | 1379 | 522 | | 1166 | 1439 | 1157 | 1430 | 438 | | 1209 | 1482 | 1199 | 1472 | 458 | | 1285 | 1558 | 1276 | 1549 | 373 | | 1328 | 1601 | 1318 | 1591 | 393 | | 1364 | 1637 | 1355 | 1628 | 338 | | 1427 | 1700 | 1415 | 1688 | 418 | | 1490 | 1763 | 1475 | 1748 | 479 | | | | 4000 | 0 | x 10 ⁻⁸ /°K) | | | (Average: | 1000 - 15 | 000 C 437 | x 10 / K) | | 1548 | 1821 | 1534 | 1807 | 426 | | 1607 | 1880 | 1593 | 1866 | 400 | | 1656 | 1929 | 1640 | 1913 | 433 | | 1697 | 1970 | 1680 | 1953 | 442 | | 1765 | 2038 | 1748 | 2021 | 412 | | 1800 | 2073 | 1780 | 2053 | 470 | | 1850 | 2123 | 1 8 30 | 2103 | 448 | | 1905 | 2178 | 1885 | 2158 | 426 | | 1975 | 2248 | 1950 | 2223 | 500 | | | 44 | 1500 - 20 | 000 | x 10 ⁻⁸ /°K) | | 2052 | (Average: | | | | | 2052 | 2325 | 2025 | 2298 | 505 | | 2110 | 2383 | 2082 | 2355 | 500 | | 2180 | 2453 | 2155 | 2428 | 420 | | 2240 | 2513 | 2215 | 2488 | 400 | | 2330 | 2603 | 2300 | 2573 | 448 | | 2420 | 2693 | 2395 | 2668 | 348 | | | (Average: | 2000 - 25 | 500°C 436 | $\times 10^{-8} / {}^{\circ}$ K) | | 2500 | 2773 | 2475 | 2728 | 330 | | 2616 | 2889 | 2580 | 2853 | 437 | | 2715 | 2988 | 2670 | 2943 | 511 | | | Average: | 2500 - 25 | 750 ⁰ C 426 | x 10 ⁻⁸ /°K) | The value used for all window corrections with the particular Vycor window was the rounded average of the calculated values: 435 x 10 K. Such a correction, applied to an observed temperature of 3500 C leads to a corrected value of 3563 C. ## DISTRIBUTION LIST | | No. Copies | |---|------------| | Chief, Bureau of Naval Weapons Department of the Navy | | | Washington 25, D. C. | | | Attention: RMGA-53 | 2 | | Attention: AMGA-33 | 3 | | Commander | | | U. S. Naval Ordnance Test Station | | | China Lake, California | | | Attention: Code 753 | 1 | | | | | ASTIA, Document Service Center | | | Attention: TICSCA/042775 | | | Arlington Hall Station | | | Arlington 12, Va. | 10 | | National Aeronautical and Space Administration | | | 1512 H Street, N. W. | | | Washington, D. C. | 6 | | Washington, D. C. | · · | | Naval Ordnance Laboratory | | | Silver Spring, Maryland | | | Attention: Library | 1 | | IV M. Division | | | W. M. Division | | | Naval Ordnance Laboratory | | | Silver Spring, Maryland Attention: F. R. Barnet | 1 | | Attention: F. R. Barnet | 1 | | U. S. Boiler & Turbine Laboratory | | | U. S. Naval Base | | | Philadelphia 12, Pa. | 1 | | | | | Defense Metals Information Center | | | Battelle Memorial Institute | | | 505 King Avenue | | | Columbus 1, Ohio | • | | Attention: C.S. DuMont | 1 | | W. H. Wheeler | | | Materials Engineering | | | The Martin Company | | | Baltimore 3. Maryland | 1 | #### DISTRIBUTION LIST (cont'd) | | No. Copies | |--|------------| | O. T. Ritchie, Chief
Allowables Unit
Box 15-72 | | | Boeing Airplane Company Aero Space Division P. O. Box 3707 | | | Seattle 24, Washington | 1 | | Ceramics and Graphite Branch Metals and Ceramics Laboratory Materials Center Wright-Patterson Air Force Base, Ohio | 1 | | Wight-Patterson All Porce Base, Onto | 1 | | U. S. Atomic Energy Commission Technical Information Service Extension P. O. Box 62 | | | Oak Ridge, Tennessee | 1 | | The B. F. Goodrich Company
Research Center | | | Brecksville, Ohio | 1 | | Allis Chalmers Manufacturing Company
Box 512 | | | Milwaukee 1, Wisconsin Attention: Dr. Ervin Colton | 1 | | University of California Los Alamos Scientific Laboratory P. O. Box 1663 | | | Los Alamos, New Mexico | 1 | | Mr. James E. Bryson, Head
Materials Development Department | | | Thiokol Chemical Corporation Brigham City, Utah | 1 | | A. D. Little, Inc. | | | 314 Battery Street San Francisco, California | | | Attention: Leslie A. McClaine | 1 | | Georgia Institute of Technology Experiment Station | | | Atlanta, Georgia Attention: J. D. Walton | 1 | # DISTRIBUTION LIST (cont'd) | | No. Copies | |-----------------------------------|------------| | United Aircraft Corporation | | | Materials Section | | | Research Laboratory | | | East Hartford, Conn. | | | Attention: C. E. Shulze | 1 | | Corning Glass Works | | | Corning, N. Y. | | | Attention: Jesse Townsley | 1 | | Research and Development Division | | | The Carborundum Company | | | Niagara Falls. New York | 20 |